C-Band / 5G Coexistence FCC Debrief Presented by Intelsat & SES 4/19/2018 ### **Agenda** - C-band Operation Today - C-band Operation with 5G - C-band / 5G Coexistence Technical Study - Conclusion # C-band Operation today Illustrative Examples of Current C-band Link Performance - C-band link budget for three representative Earth Stations (ES) in NY, LA, and Denver using Galaxy 14 at 125W - The elevation angle in NY, LA and Denver are 20, 40, and 50 degrees, respectively - The receive antenna dish sizes in NY, LA and Denver are 3.8m, 4.5m, and 3.7m, respectively - The carrier power ranges from -115 to -112 dBW (-85 dBm to -82 dBm) - The total C/(N+I) ranges from 16 dB to 19 dB | | | | New York | Los Angeles | Denver | |-----------------------------|------------------------------|------|-------------|--------------|--------------| | | Parameter | Unit | E040273 | E120164 | E010074 | | Earth Station/GEO Satellite | Satellite Name | | Galaxy 14 | Galaxy 14 | Galaxy 14 | | | GEO latitude | deg | 0 | 0 | 0 | | | GEO longitude | deg | -125 | -125 | -125 | | | Earth Station latitude | deg | 40.86027778 | 33.97644444 | 39.57972200 | | | Earth Station longitude | deg | -73.8837500 | -118.3878056 | -104.8597220 | | | elevation angle | deg | 20.2 | 49.9 | 39.7 | | | azimuth angle | deg | 242.2 | 191.7 | 209.9 | | | slant range | km | 39536.5 | 37086.8 | 37806.0 | | | height Earth Station (AGL) | m | 20 | 15 | 3.93 | | | system noise temperature | K | 75 | 75 | 75 | | | transponder noise bandwidth | MHz | 30 | 30 | 30 | | | transponder total bandwidth | MHz | 36 | 36 | 36 | | | transponder center frequency | MHz | 3860 | 3860 | 3860 | | | dowlink effective EIRP | dBw | 39.6 | 40.8 | 41.5 | | | carrier wavelength | m | 0.078 | 0.078 | 0.078 | | | pathloss | dB | 196.1 | 195.6 | 195.7 | | | additional atmospheric loss | dB | 0.1 | 0.1 | 0.1 | | | ES receive antenna size | m | 3.8 | 4.5 | 3.7 | | | ES antenna mispointing loss | dB | 0.5 | 0.5 | 0.5 | | | ES peak receive antenna gain | dBi | 41.2 | 42.7 | 41.0 | | | carrier power | dBw | -115.4 | -112.2 | -113.3 | | | noise power | dBw | -135.1 | -135.1 | -135.1 | | | C/N (thermal) | dB | 19.7 | 22.9 | 21.7 | | | Aggregrate Sat Interference | dBw | -138.5 | -137.2 | -137.8 | | | Margin (ASI, others) | dB | 1.3 | 1.3 | 1.3 | | | C/N+I (total) | dB | 16.3 | 19.0 | 18.1 | ### C-band Operation: Low Noise Block (LNB) - C-band spectrum (3.7 4.2 GHz) carries 24 x 36 MHz transponders - The LNB bandwidth is 500 MHz or larger – offers little or no OOB rejection - The LNB operational limit is about -55 dBm (1 dB compression point) - The total carrier power at LNB input is about -72 dBm (4.5m dish) - Today we have approximately 16 dB margin before LNB operational limit is exceeded - Need to prevent 5G transmission from saturating the LNB ### **C-band Operation with 5G Transmission** - Figure shows the layout of the satellite ES transponders and the 5G waveform - The frequency separation between 5G and closest operational transponder (8-C or 9-C) is used as transition band - The green curve shows employing filtering as a mitigation technique - Without mitigation, 5G signal can potentially cause the LNB to saturate - Working with manufacturers to define filter with desired rejection/roll-off/insertion loss - Goal is adequate filter to avoid limiting 5G in band power - Right OOB emission mask needed to preserve C/N+I and avoid need for any site coordination or geographic limitations on 5G ## Compatibility Between FSS downlink and 5G - Numerous studies showed that co-frequency sharing between 5G and FSS is not feasible - Our C-band proposal does not involve cofrequency sharing with 5G - However, 5G signals are considerably more powerful than satellite signals so we are engaged with 5G manufacturers to optimize adjacent band compatibility requirements - Intelsat and SES are conducting a detailed and comprehensive empirical study to assess the impact of 5G - GENERAL ASSUMPTIONS USED IN OUR STUDY: - Three cities were selected for the assessment phase: NYC, Denver, and LA - Actual cell tower location information (recognize actual 5G may be different) - Current LTE deployment models - 3GPP standards - Typical earth station parameters – 3.7m and 4.5m antennas, COTS LNBs ### **C-band / 5G Coexistence Technical Study** Actual Usage Data for 4G/LTE for all mobile operators in NYC Power per m² projection for NYC Based on Actual Usage Data Actual Earth Station and Actual base stations used for 4G/LT in LA - C-band / 5G Coexistence study is being conducted to assess the impact of 5G base stations operating in the 3.7-3.8 GHz band on existing C-band earth stations - Heat maps are generated to predict locations of 5G deployment that take actual 4G/LTE usage data as a reference - Path loss model takes into consideration terrain and clutter data - Mitigation techniques (filtering, shielding, LNB) are under evaluation ### **Summary** - A detailed C-band / 5G Coexistence Technical Study is being conducted to assess the performance of C-band Earth Stations - Two primary impairments can affect the coexistence of the current C-band Earth Stations and the 5G transmissions #### 1) LNB saturation: - 5G in-band transmissions will be received by the Earth stations and may drive the LNB into saturation - Earth stations must be fitted with band-pass filters to prevent 5G signals from over-driving LNBs - On-going consultation with filter manufacturers to design a filter that achieves desired attenuation in the smallest bandwidth possible – early analyses indicate that 40-60 MHz will be needed for the filter to achieve desired attenuation at 3.8 GHz #### 2) 5G OOB emission: - 5G out-of-band transmissions will be received in band by the Earth station. Filtering doesn't help. - Trade-off assessment of the BS transmission OOB is ongoing to determine the required OOBE requirements to meet the C/N+I performance - Working closely with the mobile equipment manufacturers to further understand the actual transmission characteristics and any possible improvements